Development of Nutrient Criteria for Wyoming Streams and Lakes #### **Eric Hargett** Wyoming Department of Environmental Quality – Water Quality Division Watershed Protection Program – Monitoring Program Wyoming Nutrient Work Group – March 11, 2014 # **Outline** - Adverse impacts of nutrient pollution - Approaches for developing nutrient criteria - Advantages / Disadvantages of Approaches - Multiple lines of evidence - Wyoming data - Current efforts - Beyond the number... ### Adverse impacts of nutrient pollution (phosphorus, nitrogen, nitrates, ammonia) Loss of water clarity, reduction in recreation and aesthetic quality - Increased frequency of toxic algal blooms - Decreased dissolved oxygen, increased pH - Changes in fisheries and other aquatic life communities, fish kills - Human health effects - Taste and odor problems (drinking water) - Interference with industrial, municipal and agricultural uses of water # Approaches for developing nutrient criteria - Distributional / Reference - Stressor-Response (effects based) - Scientific literature - Models - Dose-response experiments ### **Distributional / Reference** ### **Distributional / Reference** - Advantages - Criteria derived from data collected in the region of interest reflective of actual conditions - Disadvantages - Relies on concentration data only no direct link to use - May not reflect that biota can tolerate some degree of nutrient enrichment – potentially overprotective - Difficult to find reference conditions for some waters - Must establish reference network resource intensive # **Stressor-Response (effects based)** # **Stressor-Response (effects based)** - Advantages - Criteria derived from data collected in the region of interest – reflective of actual conditions - Provides direct link between criteria thresholds and the use being protected - Relationships can be used to predict responses - Disadvantages - Potential for relationships to be highly variable - Analytical and resource intensive ### **Scientific Literature** - Established thresholds - Known effect levels - Starting points for criteria development Comparing effects of nutrients on algal biomass in streams in two regions with different disturbance regimes and with applications for developing nutrient criteria R. Jan Stevenson^{1,*}, Steven T. Rier², Catherine M. Riseng³, Richard E. Schultz⁴ & Michael J. Wiley³ ¹Department of Zoology, Michigan State University, East Lansing, MI, 48824, USA SUGGESTED CLASSIFICATION OF STREAM TROPHIC STATE: DISTRIBUTIONS OF TEMPERATE STREAM TYPES BY CHLOROPHYLL, TOTAL NITROGEN, AND PHOSPHORUS WALTER K. DODDS'*, JOHN R. JONES' and EUGENE B. WELCH' 'Division of Biology, Kansas State University, Manhattan, KS 66506, U.S.A., 'School of Natural Resources, 112 Stephens Hall, University of Missouri, Columbia, MO 65211, U.S.A. and 'Department of Civil Engineering, P.O. Box 352700, University of Washington, Seattle, WA 98195, U.S.A. #### DEVELOPING NUTRIENT TARGETS TO CONTROL BENTHIC CHLOROPHYLL LEVELS IN STREAMS: A CASE STUDY OF THE CLARK FORK RIVER W. K. DODDS^{1*}, V. H. SMITH² and B. ZANDER³ ¹Division of Biology, Kansas State University, Manhattan, KS 66506, U.S.A., ²Environmental Studies Program and Department of Systematics and Ecology, University of Kansas, Lawrence, KS 66045, U.S.A., ³United States Environmental Protection Agency Region 8, Suite 500, 999 18th St. Denver, CO 80202, U.S.A. ²Department of Biological & Allied Health Sciences, Bloomsburg University, Bloomsburg, PA, 17815, USA ³School of Natural Resources and the Environment, The University of Michigan, Ann Arbor, MI, 48109, USA ⁴Department of Biological Sciences, University of Louisville, Louisville, KY, 40292, USA ^{(*}Author for correspondence: E-mail: rjstev@msu.edu) ### **Scientific Literature** - Advantages - Economical, pre-defined, peer-reviewed - Defensible starting points for criteria development - Disadvantages - Varying applicability to waters - Potential to be over or underprotective of the use(s) - No direct link to the use being protected ### **Models** ### (Analytical approximations of the real system) - Mechanistic - 'Pre-packaged' (Ex. QUAL2K, HSPF, WASP, SWAT, BASINS) - Models the biological, chemical and/or physical components of a system - Predictive - Empirical (statistical-based) - Based on relationships among actual data (independent/dependent variables) - Predictive ### **Models** ### (Analytical approximations of the real system) - Advantages - Predictive and powerful tools - Applicable to criteria development, assessment, TMDLs, effluent limit development, etc. - Disadvantages - Potential uncertainty in predictions, inherent assumptions - No direct link to the use being protected - Data intensive, steep learning curve, complex, expensive ### **Dose-response experiments** - Observable data on the effects of organisms to varying doses of a pollutant - Can evaluate lethal (acute) and sublethal (chronic) effects - Laboratory or field-based - Variables are controlled ### **Dose-response experiments** - Advantages - Criteria based on observable effect of biota to varying doses of pollutant – direct link to the use being protected - Disadvantages - Difficult to account for other variables - Limited applicability nutrients are generally not directly toxic - Expensive and resource intensive - Potential limitations in geographic applicability # **Multiple Lines of Evidence** - Generate candidate endpoints from two or more approaches - Weight endpoints based on advantages/disadvantages, best professional judgment, other - Final criterion the result of multiple lines of evidence # **General Nutrient Criteria Development Strategy** - Criteria should reflect spatial variation (ecoregional, regional, watershed) - Criteria should be specific for waterbody types - Rivers and streams - Lakes and reservoirs - Criteria should reflect temporal variability - Nutrient criteria should include - Causal variables (total phosphorus, total nitrogen) - Response variables (chlorophyll a, biological attributes) - Goal: Develop scientifically defensible, protective and reasonable criteria for Wyoming ## **Wyoming Data** - Data range: Streams (1946-2013); Lakes (1937-2013) - Sources: WDEQ, EPA, USGS, UW, NPS, WGFD, UDEQ, MDEQ - WDEQ Nutrient Database developed - Compilation, Qa/Qc, data reduction/translation - Spatial data: 418 lakes; 4,046 stream sites - Water quality data - Total phosphorus, total nitrogen, nitrate+nitrite-N, ammonia-N, temp, DO, pH, redox, salinity, vertical profiles, chlorophyll a, secchi depth - Phytoplankton, periphyton, benthic macroinvertebrates (community diversity, composition, density) ### **Current Efforts** - WDEQ Nutrient data collection (biological, chemical, physical) - Streams (2005-present) - Lakes/Reservoirs (2002-present) - Wyoming Basin Lakes & Reservoirs Nutrient Monitoring - Why Wyoming Basin? Best existing data quantity/quality and distribution among regions (good starting point) - Objectives - Improve spatial/temporal data resolution and distribution - Various nutrient analytes and phytoplankton - Explore stressor-responses, classification, reference? - Initiated 2013, additional monitoring planned 2014+ - 28 lakes sampled in 2013, 46 scheduled for 2014 ### **Wyoming Basin Lake/Reservoir Nutrient Monitoring** ## Beyond the number... - More to nutrient criteria development than coming up with the number(s) - WDEQ with guidance from the stakeholder group will need to answer many questions that include: - How will criteria be written into standards (frequency/duration)? - How will we monitor for nutrient compliance? - How will we assess designated use support with respect to nutrients - How will we incorporate criteria into permits? - How do we factor in limits in treatment technology, economic considerations, funding? #### **Eric Hargett** Wyoming Department of Environmental Quality – Water Quality Division Watershed Protection Program – Monitoring Program 307-777-6701 eric.hargett@wyo.gov